数据库原理

王兴梅 计算机科学与技术学院

Email:wangxingmei@hrbeu.edu.cn


- 数据库系统的发展经历了三代演变: 层次/网状系统、关系系统、新一代数据库系统家族
- 造就了三位图灵奖得主: C.W.Bachman、E.F.Codd和James Gray
- 发展了一门计算机基础学科: 数据建模和DBMS核心技术为主,内容丰富,领域宽广
- 带动了一个巨大软件产业:

DBMS及相关工具产品、应用套件、解决方案


数据库技术和系统已经成为信息基础设施的 核心技术和重要基础


■ 三位图灵奖得主:


W.Bachman (1973)


E.F.Codd (1981)


James Gray (1998)


计算机科学与技术学院

Charles.W.Bachman

网状数据库之父

- 1960年为通用电气制造了世界上第一个网 状数据库系统IDS。
- 积极推动与促成了数据库标准的制定: DBTG报告。
- 在数据库技术的产生、发展与推广应用方面都发挥了巨大的作用。
- 由于他在数据库方面杰出成就1973年获得图灵奖。
- 1983年成立自己的公司, Bachman Information System。


Edgar F.Codd 博士

关系数据库之父 美国工程院院士

- 1923年出生于英格兰中部波特兰。
- 第二次世界大战时应征入伍,在皇家空军服役。
- 1942-1945年间担任机长,参与了许多惊心动魄的空战。
- 英国牛津大学教学专业学士及硕士学位,毕业后到IBM公司工作从事操作系统和自动机理论研究。
- 年近40重返密歇根大学进修计算机与通信专业,1963年获得硕士学位, 1965年又获得博士学位。
- 60年代后期开始数据库研究,1970年E.F.Codd 博士提出关系模型概念(CACM,Vol.13,Vol.6,1970)。
- 1981年获得图灵奖,84年从IBM公司退休。
- 创办了一个研究所:关系研究所(The Relational Institute)和一个公司:Codd&Associations,进行关系数据库产品的研发、销售、咨询等业务,2003年去世。


James Gray


数据库技术和事务处理专家

- 1944年生,美国加州大学伯克利分校计算 机科学系博士。
- 先后在贝尔实验室、IBM、Tandem、DEC等公司工作,随后研究方向转向数据库领域。
- 由于他在数据库和事务处理研究方向的原创性贡献以及在将研究原型转化为商业产品的系统实现方面的技术领袖地位,1998年获得图灵奖(时任微软研究员)。
- 2007年1月28日失踪。


数据库:一个巨大的软件产业

形成良性循环


理论创立


数据库是理论成果转化为产品的成功范例


计算机科学与技术学院

我国数据库发展历程

70年代 看 引进 1976年萨师煊教授将数据库

概念引入国内,全国讲学,

库系统,科学研究与国际研

在人大开设数据库课

80年代 学 请进来 外国专家来华讲学

> 走出去 中国专家出国进修

研究 国家公关、863高技术项目 90年代 赶

> 开发 和国家自然基金等

21世纪 产品开发 立足应用、开发自主的数据 创

应用

究方向同步 集成

在数据库技术发展的起跑线上,中国晚了约15年


课程目的

通过本课程的教学,应使学生能够掌握数据库系统 的基本原理、技术和方法,学会使用特定数据库管理系 统 具备运用所学知识科学设计及开发数据库应用系统 的能力能够应用关系数据库设计理论及技术解决复杂工 程问题。在数据库理论研究上进一步提高分析问题和解 决问题的能力,为后续的理论学习和技术应用打下坚实 基础。


计算机科学与技术学院

听课 启发讨论 式和习题

学习方式

读书 预习复习


和思考

上机实验 实践验证


学习(授课)的三个层次


知识点: 基本概念/基本原理/基本方法

能力点:将离散的知识点组织起来

研究点:将研究变成自觉的思维


教材及参考书

教材

- 王珊, 萨师煊: **数据库系统概论(第5版)**, 高等教育出版社, 2014年 中国人民大学
- A First Course in Database Systems

Jeffrey.D.Ullman, Jennifer Widom

Dept. Of Computer Science Stanford University


计算机科学与技术学院

教学内容

- ▶ 第1章 绪论
- ▶ 第2章 关系数据库
- ➤ 第3章 关系数据库标准语言SQL
- ▶ 第4章 数据库安全性
- ▶ 第5章 数据库完整性
- ▶ 第6章 关系数据理论
- ▶ 第7章 数据库设计
- ▶ 第8章 数据库编程
- ▶ 第9章 关系查询处理和查询优化
- ▶ 第10章 数据库恢复技术
- ▶ 第11章 并发控制


与相关课程的联系


先修 课程

- **先修** 计算思维(二)
- 课程·数据结构

后续课程

• 数据库与信息管理 课程设计


第一章绪论

- 1.1 数据库系统概述
- 1.2 数据模型
- 1.3 数据库系统结构
- 1.4 数据库系统的组成
- 1.5 数据库技术的研究领域
- 1.6 小结


1.1 数据库系统概述

- 1.1.1 数据库的地位
- 1.1.2 四个基本概念
- 1.1.3 数据管理技术的产生与发展


数据库 是什么?

软件产品

协同软件 办公软件...

应用软件平台

中间件 应用基础服务器...

软件基础构架平台

基础软件平台

硬件平台

数据库系统 操作系统...


数据库的地位

- 数据库技术产生于六十年代末,是数据管理的 最新技术,是计算机科学的重要分支
- 数据库技术是信息系统的核心和基础,它的出现极大地促进了计算机应用向各行各业的渗透
- 数据库的建设规模、数据库信息量的大小和使用频度已成为衡量一个国家信息化程度的重要标志


1.1 数据库系统概述

- 1.1.1 数据库的地位
- 1.1.2 四个基本概念
- 1.1.3 数据管理技术的产生与发展


1.1.2 四个基本概念

- 数据(Data)
- 数据库(Database)
- 数据库管理系统(DBMS)
- 数据库系统(DBS)


一、数据

- 数据(Data)是数据库中存储的基本对象
- 数据的定义
 - ▶描述事物的符号记录
- 数据的种类
 - ▶数字、文字、图形、图象、声音
- 数据的特点
 - ▶数据与其语义是不可分的


数据举例

- 学生档案中的学生记录 (张楠, 男, 200308, 江苏省南京市, 计算机科学与技术专业, 2020)
- 数据的形式不能完全表达其内容
- 数据的解释
 - ▶ 语义: 学生姓名、性别、出生年月、籍贯、所在系别、入学时间
 - ▶解释:张楠是个大学生,2002年08月出生,江苏南京人,2020年考入计算机科学与技术专业


二、数据库

人们收集并抽取出一个应用所需要的大量数据之后,应将其保存起来以供进一步加工处理,进一步抽取有用信息

- 数据库的定义
 - ▶数据库(Database,简称DB)是长期储存在 计算机内、有组织的、可共享的大量数据 集合


二、数据库(续)

- 数据库的特征
 - > 数据按一定的数据模型组织、描述和储存
 - > 可为各种用户共享
 - > 冗余度较小
 - > 数据独立性较高
 - ▶易扩展


数据库举例

学生登记表

学 号	姓名	年 龄	性别	系 名	年 级
195004	王小明	19	女	社会学	2019
195006	黄大鹏	20	男	商品学	2019
195008	张文斌	18	女	法律学	2019
•••	•••	•••	•••	•••	•••


三、数据库管理系统

- 什么是DBMS
 - ➤数据库管理系统(Database Management System, 简称DBMS)是位于用户与操作系统之间的一层数据管理软件。
- DBMS的用途
 - ▶科学地组织和存储数据、高效地获取和维护数据


DBMS的主要功能

- ■数据定义功能
- ▶ 提供数据定义语言(DDL)
- > 定义数据库中的数据对象
- ■数据操纵功能
- ▶ 提供数据操纵语言(DML)
- 操纵数据实现对数据库的基本操作

(查询、插入、删除和修改)


DBMS的主要功能

- 数据库的运行管理
 - > 保证数据的安全性、完整性
 - > 多用户对数据的并发使用
 - > 发生故障后的系统恢复
- 数据库的建立和维护功能(实用程序)
 - > 数据库数据批量装载
 - > 数据库转储
 - ▶ 介质故障恢复
 - 数据库的重组织
 - > 性能监视等


举例说明

- 仓库(DB)中存放商品(Data),保管员(DBMS)负责商品(Data)的搬进、整理和搬出。
 - ▶ 1.检查商品(Data)是否合法(定义问题)
 - ▶ 2.如何摆放(组织问题)
 - > 3.如何将商品提取出来(存取路径和操作问题)
 - ▶ 4.防止被坏人取走(安全性问题)
 - ▶ 5.为多用户服务(并发问题)


四、数据库系统

- 什么是数据库系统
 - ➤ 数据库系统(Database System, 简称DBS)是指在 计算机系统中引入数据库后的系统构成。
 - ▶ 在不引起混淆的情况下常常把数据库系统简称为数据库。
- 数据库系统的构成
 - ▶ 由数据库、数据库管理系统(及其开发工具)、应用 系统、数据库管理员(和用户)构成。


1.1 数据库系统概述

- 1.1.1 数据库的地位
- 1.1.2 四个基本概念
- 1.1.3 数据管理技术的产生与发展

1.1.3 数据管理技术的产生和发展

- 什么是
 - ▶ 对数: 是数:
- ■数据管
 - > 人工
 - > 文件

20世纪50年代以前为人工管理阶段,当时计算机主要是用于科学

文件系统阶段的主要特点是:


- (1) 数据被组织成相对独立的数据文件,数据和程序相互独立,数据共享成为了可能;数据的物理结构和逻辑结构之间有了简单的变换。
- (2) 文件管理系统提供了对数据文件按文件名称进行数据的存取、修改等的编辑操作方法。

这一阶段的特点是数据不再针对某一特定应用,而是面向全组织的,数据共享度高、冗余度小,具有整体的结构性,并且实现了对数据进行统一的控制。

> 数据库系统阶段(60年代末--现在


计算机科学与技术学院


数据库系统的特点

- 数据结构化
- 数据独立性
- 数据共享性
- 数据的统一管理和控制


数据结构化

- 整体数据的结构化是数据库的主要特征之一 用数据模型描述数据的结构、操作及数据之间的联系。
- 数据库中实现的是数据的真正结构化
 - > 数据的结构用数据模型描述,无需程序定义和解释。
 - > 数据可以变长。
 - > 数据的最小存取单位是数据项。


数据库系统的特点

- 数据结构化 数据模型
- 数据独立性

■ 数据共享性

■ 数据的统一管理和控制


数据独立性

- 物理独立性
 - ▶指用户的应用程序与存储在磁盘上的数据库中数据是相互独立的。当数据的物理存储改变了,应用程序不用改变。
- ■逻辑独立性
 - ▶指用户的应用程序与数据库的逻辑结构是相互独立的。数据的逻辑结构改变了,用户程序也可以不变。


数据库系统的特点

- 数据结构化 数据模型
- 数据独立性高度的物理独立性,一定的逻辑独立性
- 数据共享性

■ 数据的统一管理和控制


数据库系统的特点

- 数据结构化 数据模型
- 数据独立性高度的物理独立性,一定的逻辑独立性
- 数据共享性 共享性高,冗余度低,易扩充
- 数据的统一管理和控制


DBMS对数据的控制功能

- 数据的安全性(Security)保护
 - ▶使每个用户只能按指定方式使用和处理指 定数据,保护数据以防止不合法的使用造 成的数据的泄密和破坏。

- 数据的完整性(Integrity)检查
 - ▶将数据控制在有效的范围内,或保证数据 之间满足一定的关系。


DBMS对数据的控制功能

- 并发(Concurrency) 控制
 - ▶对多用户的并发操作加以控制和协调,防止相 互干扰而得到错误的结果。

- 数据库恢复(Recovery)
 - ▶将数据库从错误状态恢复到某一已知的正确状态。


数据库系统的特点

■ 数据独立性

高度的物理独立性,一定的逻辑独立性

■ 数据结构化

数据模型

■ 数据共享性

共享性高, 冗余度低, 易扩充

■ 数据的统一管理和控制

通过DBMS


第一章 绪论

- 1.1 数据库系统概述
- 1.2 数据模型
- 1.3 数据库系统结构
- 1.4 数据库系统的组成
- 1.5 数据库技术的研究领域
- 1.6 小结

计算机科学与技术学院

数据模型

- 信息循环经历了三个领域:
 - > 现实世界
 - ▶ 信息世界
 - > 计算机世界


在数据库中用数据模型这个工具来抽象、表示和处理现实世界中的数据和信息。通俗地讲数据模型就是现实世界的模拟。

数据模型应满足三方面要求:

- 能比较真实地模拟现实世界;
- > 容易为人所理解;
- 便于在计算机上实现。


数据模型(续)

- 数据模型分成两个不同的层次
 - (1) 概念模型 也称信息模型,它是按用户的观点来对数据和信息建模。
 - (2) 数据模型 主要包括网状模型、层次模型、关系模型等,它是按计算机系统的观点对数据建模。


数据模型(续)

- 客观对象的抽象过程---两步抽象
 - > 现实世界中的客观对象抽象为概念模型;
 - ▶ 把概念模型转换为某一DBMS支持的数据模型。

概念模型是现实世界到计算机世界的一个中间层次。


1.2 数据模型

- 1.2.1 数据模型的组成要素
- 1.2.2 概念模型
- 1.2.3 常用数据模型
- 1.2.4 层次模型
- 1.2.5 网状模型
- 1.2.6 关系模型


1.2.1 数据模型的组成要素

- 数据结构 描述数据库的组成对象以及对象之间的联系
- 数据操作数据库中各对象的实例允许执行的操作的集合(操作及规则)
- 数据的完整性约束条件给定的数据模型中数据及 其联系所具有的制约和依存规则


1.2.2 概念模型

1. 概念模型

较强的语义表达能力,能够方便、直接地表达应用中的各种语义知识。 简单、清晰、易于用户理解。 主要用于数据的概念结构设计当中。

- 2. 信息世界中的基本概念
- 3. 概念模型的表示方法


信息世界中的基本概念

(1) 实体(Entity)

客观存在并可相互区别的事物称为实体。

可以是具体的人、事、物或抽象的概念。

(2) 属性(Attribute)

实体所具有的某一特性称为属性。

一个实体可以由若干个属性来刻画。

(3)码(Key)

唯一标识实体的属性集称为码。


信息世界中的基本概念(续)

- (4) 域(Domain) 属性的取值范围称为该属性的域。
- (5) 实体型(Entity Type) 用实体名及其属性名集合来抽象和刻画 同类实体称为实体型
- (6) 实体集(Entity Set) 同型实体的集合称为实体集


概念模型的表示方法

■ 概念模型的表示方法很多

- 实体一联系方法(E-R方法)
 - ▶用E-R图来描述现实世界的概念模型
 - ▶E-R方法也称为E-R模型


E-R图

- 实体型
 - >用矩形表示,矩形框内写明实体名。


学生

教师


E-R图(续)

- 属性
 - ▶用椭圆形表示,并用无向边将其与相应的实体 连接起来


两个实体型间的联系


1:1联系

1:n联系

m:n联系

1.2.3 常用数据模型

- 计算机世界的数据模型
 - ▶ 数据库系统的核心和基础。DBMS都是基于某种数据 模型或是支持某种数据模型的
 - > 用于计算机的观点描述现实世界
 - > 主要用于数据管理系统的实现
 - > 可以细分为逻辑模型和物理模型


1.2.3 常用数据模型

- 非关系模型
 - ▶ 层次模型(Hierarchical Model)
 - ➤ 网状模型(Network Model)
 - ▶数据结构:以基本层次联系为基本单位 基本层次联系:两个记录以及它们之间的一对多(包括一对一)的联系


常用数据模型(续)

- 关系模型(Relational Model)
 - ▶数据结构:表

- 面向对象模型(Object Oriented Model)
 - ▶数据结构:对象


关系模型的三要素

- 数据结构
- ▶表(二维表)
- > 建立在严格的数据概念基础上
- 数据操作
- > 支持增删改查操作
- ▶ 面向集合的操作,操作对象和结果都是关系
- > 存取路径向用户隐蔽
- 数据的完整性约束条件
- > 实体完整性
- > 参照完整性
- ▶ 用户定义的完整性


1. 关系模型的基本概念

- ➤ 关系 (Relation)
 - 一个关系对应通常说的一张表。
- ➤ 元组(Tuple) 表中的一行即为一个元组。
- ▶属性(Attribute) 表中的一列即为一个属性,给每一个属性起一个名称 即属性名。


关系模型的基本概念(续)

- ➤ 码 (Key) (等同于候选码) 表中的某个属性组,它可以唯一确定一个元组。
- ▶ 域 (Domain) 属性的取值范围。
- ▶ 分量 元组中的一个属性值。
- ➤ 关系模式 对关系的描述 关系名(属性1,属性2,...,属性n) 学生(学号,姓名,年龄,性别,系,年级)


2.关系模型的数据操纵

- 查询、插入、删除、更新
- 数据操作是集合操作,操作对象和操作结果都是关系,即若干元组的集合
- 存取路径对用户隐蔽,用户只要指出"干什么",不必详细说明"怎么干"


3.关系模型的完整性约束

- 实体完整性
- 参照完整性
- 用户定义的完整性


4.关系数据模型的存储结构

• 表以文件形式存储

■ 有的DBMS一个表对应一个操作系统文件

■ 有的DBMS自己设计文件结构


5.关系模型的优缺点

- 优点
 - > 建立在严格的数学概念的基础上
 - ▶ 概念单一。数据结构简单、清晰,用户易懂易用
 - 实体和各类联系都用关系来表示。
 - 对数据的检索结果也是关系。
 - > 关系模型的存取路径对用户透明
 - 具有更高的数据独立性,更好的安全保密性
 - 简化了程序员的工作和数据库开发建立的工作


关系模型的优缺点(续)

• 缺点

存取路径对用户透明导致查询效率往往不如非关系数据模型

为提高性能,必须对用户的<u>查询请求进行优化</u>,增加了开发数据库管理系统的难度


6. 典型的关系数据库系统

- > ORACLE
- > **DB2**
- > SYBASE
- EasyBase
- > SQL Server
- ▶ kingbaseES (金仓数据库)


第一章 绪论

- 1.1 数据库系统概述
- 1.2 数据模型
- 1.3 数据库系统结构
- 1.4 数据库系统的组成
- 1.5 数据库技术的研究领域
- 1.6 小结

1.3 数据库系统结构

1.3.1数据库系统内部的模式结构

从数据库管理系统角度看

外模式、模式、内模式

1.3.2数据库系统外部的体系结构

从数据库最终用户角度看

单用户、主从式、分布式、客户/服务器、浏览器/ 应用服务器/数据库服务器


1.3.1 数据库系统的模式结构

- 数据库系统模式的概念
- 数据库系统的三级模式结构
- 数据库的二级映象功能与数据独立性
- 小结


数据库系统模式的概念

- ■"型"和"值"的概念
 - ➤型(Type) 对某一类数据的结构和属性的说明
 - ➤ 值(Value) 是型的一个具体赋值

例如: 学生记录

记录型:

(学号,姓名,性别,系别,年龄,籍贯)

该记录型的一个记录值:

(2018061112, 李明, 男, 计算机, 22, 江苏)

数据库系统模式的概念(续)

- 模式(Schema)
 - > 数据库逻辑结构和特征的描述
 - > 是型的描述
 - > 反映的是数据的结构及其联系
 - 模式是相对稳定的
- 模式的一个实例(Instance)
 - ▶ 模式的一个具体值
 - > 反映数据库某一时刻的状态
 - 同一个模式可以有很多实例
 - > 实例随数据库中的数据的更新而变动


1.3.1 数据库系统的模式结构

- 数据库系统模式的概念
- 数据库系统的三级模式结构
- 数据库的二级映象功能与数据独立性
- 小结


数据库系统的三级模式结构


1. 模式 (Schema)

- 模式(也称逻辑模式)
 - 数据库中全体数据的逻辑结构和特征的描述
 - > 所有用户的公共数据视图,综合了所有用户的需求
- 一个数据库只有一个模式
- 模式的地位: 是数据库系统模式结构的中间层
 - > 与数据的物理存储细节和硬件环境无关
 - > 与具体的应用程序、开发工具及高级程序设计语言无关


2. 外模式 (External Schema)

- 外模式(也称子模式或用户模式)
 - ▶ 数据库用户(包括应用程序员和最终用户)使用的局部数据的逻辑结构和特征的描述
 - 数据库用户的数据视图,是与某一应用有关的数据的 逻辑表示


- 外模式的地位: 介于模式和应用之间
 - > 模式与外模式的关系: 一对多
 - ✓ 外模式通常是模式的子集;
 - ✓ 一个数据库可以有多个外模式,反应了不同用户的应用需求,看 待数据的方式,以及对数据保密的要求;
 - ✓ 对模式中同一数据,在外模式中的结构、类型、长度、保密级别等都可以不同。
 - > 外模式与应用的关系: 一对多
 - ✔ 同一外模式可以为某一用户的多个应用系统所使用;
 - ✓ 但一个应用程序只能使用一个外模式。


3. 内模式(Internal Schema)

- 内模式(也称存储模式)
 - > 是数据物理结构和存储方式的描述
 - > 是数据在数据库内部对应的表示方式
 - ■记录的存储方式(顺序存储,按照B树结构存储, 按hash方法存储)
 - ■索引的组织方式
 - ■数据是否压缩存储
 - ■数据是否加密
 - ■数据存储记录结构的规定
- 一个数据库只有一个内模式


1.3.1 数据库系统的模式结构

- 数据库系统模式的概念
- 数据库系统的三级模式结构
- 数据库的二级映象功能与数据独立性
- 小结


三级模式与二级映象

■ 三级模式是对数据的三个抽象级别

■ 二级映象在DBMS内部实现这三个抽象层次的联系和转换


数据库系统的三级模式结构


1. 外模式/模式映象

- 定义外模式与模式之间的对应关系
- 每一个外模式都对应一个外模式 / 模式映象
- 映象定义通常包含在各自外模式的描述中


外模式/模式映象的用途

保证数据的逻辑独立性

- ▶当模式改变时,数据库管理员修改有关的外模式/模式映象,使外模式保持不变。
- ▶应用程序是依据数据的外模式编写的,从而应用程序不必修改,保证了数据与程序的逻辑独立性,简称数据的逻辑独立性。


2. 模式 / 内模式映象

- 模式/内模式映象定义了数据全局逻辑结构与 存储结构之间的对应关系。
- 数据库中模式 / 内模式映象是唯一的
- 该映象定义通常包含在模式描述中


模式 / 内模式映象的用途

保证数据的物理独立性

- ▶ 当数据库的存储结构改变了(例如选用了另一种存储结构),数据库管理员修改模式/内模式映象,使模式保持不变。
- ▶应用程序不受影响。保证了数据与程序的物理 独立性,简称数据的物理独立性。


1.3.1 数据库系统的模式结构

- 数据库系统模式的概念
- 数据库系统的三级模式结构
- 数据库的二级映象功能与数据独立性
- ■小结


小结

- ■模式
 - > 是数据库的中心与关键
 - > 独立于数据库的其它层次
 - ▶ 设计数据库模式结构时应首先确定数据库的 逻辑模式


- 内模式
 - ▶依赖于全局逻辑结构,但独立于数据库的用户视图即外模式,也独立于具体的存储设备。
 - ▶它将全局逻辑结构中所定义的数据结构及其 联系按照一定的物理存储策略进行组织,以 达到较好的时间与空间效率。


- 外模式
 - ▶面向具体的应用程序,定义在逻辑模式之上, 但独立于存储模式和存储设备
 - ▶设计外模式时应充分考虑到应用的扩充性。 当应用需求发生较大变化,相应外模式不能 满足其视图要求时,该外模式就得做相应改 动


- 应用程序
 - ▶ 在外模式描述的数据结构上编制的,它依赖于特定的外模式,与数据库的模式和存储结构独立。
 - >不同的应用程序有时可以共用同一个外模式。


- 二级映象
 - ➤ 保证了数据库外模式的稳定性,从而从底层 保证了应用程序的稳定性,除非应用需求本 身发生变化,否则应用程序一般不需要修改。
 - ▶数据与程序之间的独立性,使得数据的定义 和描述可以从应用程序中分离出去。


第一章 绪论

- 1.1 数据库系统概述
- 1.2 数据模型
- 1.3 数据库系统结构
- 1.4 数据库系统的组成
- 1.5 数据库技术的研究领域
- 1.6 小结


1.4 数据库系统的组成

- 数据库
- 数据库管理系统(及其开发工具)
- 应用系统
- 数据库管理员
- (用户)


第一章 绪论

- 1.1 数据库系统概述
- 1.2 数据模型
- 1.3 数据库系统结构
- 1.4 数据库系统的组成
- 1.5 数据库技术的研究领域
- 1.6 小结


1.5 数据库技术的研究领域

- 数据库管理系统软件的研制
- 数据库设计
- 数据库理论


第一章 绪论

- 1.1 数据库系统概述
- 1.2 数据模型
- 1.3 数据库系统结构
- 1.4 数据库系统的组成
- 1.5 数据库技术的研究领域
- 1.6 小结


小结

- 数据库系统概述
 - > 数据库的基本概念
 - > 数据管理的发展过程
 - > 数据库系统的研究领域
- 数据模型
 - > 数据模型的三要素
 - ▶概念模型, E-R 模型
 - > 三种主要数据模型


小结

- 数据库系统的结构
 - > 数据库系统三级模式结构
 - > 数据库系统的体系结构
- 数据库系统的组成